Surgical Technique Technique chirurgicale # Avoiding stitch abscesses in subcuticular skin closures: the L-stitch Raman C. Mahabir, MD;* Blair Christensen, MD;† Geoffrey K. Blair, MD;‡ Donald G. Fitzpatrick, MD§ A potential problem with the standard method of skin closure in pediatric surgery is the development of a skin abscess. To avoid this problem, we introduce a new stitch — the L-stitch. The technique involves passing the suture subcuticularly at the end of the incision and redirecting the needle at a 90° angle from the previous suture, before bringing it out to the skin surface. This stitch can be used in place of the initial and finishing knot of a running suture. It takes less time to perform than a square or a surgeon's knot and is less bulky. This technique is straightforward and, when used in conjunction with adhesive skin closure strips, provides strong, reliable skin closure, yielding excellent cosmetic results. L'apparition d'un abcès cutané constitue un problème que peut causer la méthode standard de suture cutanée en chirurgie pédiatrique. Pour éviter le problème, nous présentons un nouveau point — le point en L. La technique consiste à faire passer la suture dans le tissu sous-cutané à la fin de l'incision et à tourner l'aiguille à un angle de 90 degrés par rapport à la suture précédente, avant de la faire ressortir à la surface de la peau. On peut utiliser ce point au lieu du nœud initial et du nœud terminal d'une suture continue. Il prend moins de temps que le nœud carré ou le nœud du chirurgien et il est moins gros. Cette technique est simple et, conjuguée aux bandes adhésives pour suture cutanée, elle assure une suture cutanée solide et fiable qui donne d'excellents résultats esthétiques. Primary closure of surgical incisions in children should satisfy 4 criteria: skin-edge approximation, no need for postoperative suture removal, an excellent cosmetic result and a low incidence of postoperative wound complications. The standard method of primary skin closure in pediatric surgery is a subcuticular (intradermal) continuous suture of 4-0 or 5-0 synthetic absorbable suture material such as Vicryl (Ethicon, Peterborough, Ont.) or Monocryl (Ethicon). This generally provides a strong, reliable closure yielding a good cosmetic result. However, a potential problem with this closure is the development of a stitch abscess at the site of the knot used to complete the suture.^{2,3} This complication, although minor, may require additional postoperative wound care, can lead to a poor cosmetic result and causes the children and their parents needless anxiety. We describe a technique by which the surgeon completes the wound closure without a knot and thus avoids this stitch abscess and its attendant problems. #### Technique When the end of the wound is reached (Fig. 1), the suture is passed subcuticularly 5–10 mm beyond the wound apex and then brought out to the skin surface (Fig. 2). The needle is then redirected through the previous exit wound and carried 5–10 mm subcuticularly at a 90° angle from the previous suture before being brought out through the skin surface again (Fig. 3). The suture is then cut flush with the skin surface (Fig. 4). This describes the L-stitch as it is used at From the *Division of Plastic Surgery, University of Calgary, Calgary, Alta., the †Nanaimo Regional Hospital, Nanaimo, BC, the ‡Division of Pediatric General Surgery, British Columbia's Children's Hospital, and the §Division of Plastic Surgery, Vancouver Hospital Health Sciences Centre, Vancouver, BC Accepted for publication Sept. 9, 2002. Reprint requests to: Dr. Geoffrey K. Blair, c/o Department of Surgery, 910 West 10th Ave., Vancouver BC V5Z 4E3; fax 604 875-4036 Correspondence to: Dr. Raman C. Mahabir, Department of Surgery, Foothills Hospital, 1403–29th St. NW, Calgary AB T2N 2T9; fax 403 270 0148; raman_chaos@hotmail.com the distal end of the wound. This technique can also be used, with the steps reversed, to begin the wound FIG. 1. The wound is closed with the standard subcuticular technique until the end of the wound is reached. Wound closure is initiated by an L-stitch. FIG. 2. The suture is passed subcuticularly 5–10 mm beyond the end of the wound and is brought out to the skin surface. closure as shown in Fig. 1. Wound closure is completed with the application of adhesive skinclosure strips (e.g., Steristrips [3M Health Care, St. Paul, Minn.] that act as a dressing and reinforce the closure). FIG. 3. The needle is then redirected through the previous exit wound at a 90° angle. It is carried a further 5–10 mm subcuticularly, before being brought out to the skin surface again. FIG. 4. The suture is cut flush with the skin surface. #### Comments We have been using this technique of subcuticular wound closure routinely in our children and have been gratified with the results and the subjectively decreased incidence of stitch abscesses. The friction on the suture created by the 90° subcuticular tract is adequate to keep the skin edges opposed. However, excessive lateral stress on the wound margin must be avoided. By cutting the sutures flush with the skin surface, it leaves no suture exposed. Exposed suture ends can cause anxiety for the child and the parents. This technique is straightforward and, when used in conjunction with Steristrips, provides a strong, reliable skin closure, yielding excellent cosmetic results. #### **References** - Nealon TF, Nealon WH, editors. Fundamental skills in surgery. 4th ed. Philadelphia: W.B. Saunders; 1994. p. 55. - Nagar H. Stitch granulomas following inguinal herniotomy: a 10 year review. J Pediatr Surg 1993;28:1505-7. - 3. Hunter DC, Logie JR. Suture granuloma [letter]. *Br J Surg* 1988;75:1149-50. ## THE MACLEAN—MUELLER PRIZE ### Attention: Residents and surgical department chairs Each year the *Canadian Journal of Surgery* offers a prize of \$1000 for the best manuscript written by a Canadian resident or fellow from a specialty program who has not completed training or assumed a faculty position. The prize-winning manuscript for the calendar year will be published in an early issue the following year, and other submissions deemed suitable for publication may appear in a subsequent issue of the Journal. The resident should be the principal author of the manuscript, which should not have been submitted or published elsewhere. It should be submitted to the *Canadian Journal of Surgery* not later than Oct. 1. Send submissions to: Dr. J.P. Waddell, Coeditor, *Canadian Journal of Surgery*, Division of Orthopaedic Surgery, St. Michael's Hospital, 30 Bond St., Toronto ON M5B 1W8.